

CF5 Hidden Gems

Charlie Arehart

Founder/CTO Systemanage carehart@systemanage.com

SysteManage: our practice makes you perfect SM

our practice makes you perfect SM

www.systemanage.com

Agenda

- What's new in ColdFusion 5 that you may have missed
 - May have heard about "top 15" things promoted
 - Will show more than 30 other new features
 - Including aspects of the top 15 that you may have missed
- Will also show some issues to note
 - Some (but not all) of the challenges you may encounter
- · Where to learn more
 - Dozens of available resources
- Q&A

2

our practice makes you perfectSM

"Top 15" Things New in CF5

· You've probably heard of these

- User-defined functions
- Query of queries
- CFGRAPH
- CFREPORT
- New Verity K2 engine
- Enhanced administrator interface
- Log file mgt, server reports, app monitoring
- App archive/deploy/restore
- Enhanced performance, reduced resources

3

our practice makes you perfect^S

www.systemanage.com

More "Top 15" New Things

And these

- Available Merant Wire Protocol ODBC Protocol Drivers
- CFFLUSH available to force output to browser early
- CFFORM applets enhanced in several ways
- CFDUMP can display any variable/query/structure
- CFSAVECONTENT can save content between its tags for further processing

4

our practice makes you perfectSM

What You May Have Missed

- But did you know about these things:
 - UDF libraries
 - The many things a "Query of Queries" can query
 - And some issues in working with QoQ
 - CFGRAPH supports drill downs
 - And can query anything that produces a resultset
 - And some issues in working with CFGRAPH
 - New Verity K2 Engine supports spidering
 - And CF performs locking during index operations
 - Can add new menu options to CF Administrator
 - Can use app archive/restore for more than you may think

our practice makes you perfect SI

www.systemanage.com

What You May Have Missed

- And these?
 - Merant drivers available for text file manipulation
 - Docs available but not obvious
 - CFFLUSH can be used to create "progress meters"
 - CFFORM supports regular expression validation
 - Has nothing to do with the applets (and their troubles)
 - CFDUMP output is not just a static display of data
 - CFSAVECONTENT can be used for caching only a particular "part" of a page
 - Versus CFCACHE which caches the whole page
 - And a couple dozen other "minor" enhancements
- And subtleties with some that are challenging

our practice makes you perfect.

Will Discuss Those

- Presentation slot originally 1.5 hours
 - Plan to cover all, but may not have time
- Slides will be available on conference web site
 - So you can follow on your own if we don't
- Planning to write article based on these
 - May be on new Macromedia DesDev site
- Have day-long seminar on these and all other aspects of CF5, "CF5 in Depth"
 - More information at www.systemanage.com

7

our practice makes you perfectSM

www.systemanage.com

UDF Libraries

- May have heard about cool new UDF capability
- But did you know about
 - CFLib.org Common Function Library Project
 - An open source resource for useful UDF's
 - Several categories, more than 50 UDF's already
 - String Manipulation (formatting, list processing)
 - Data Manipulation (query result processing)
 - Security (string hashing)
 - Math (geometric, statistical, scientific, general)
 - Date, Financial, FileSys, Science, & Utility now added
 - Also Granularity.com's UDF library for XML
 - http://chapterhouse.granularity.net/udf/xml/
 - Also see the Macromedia Developer's Exchange

8

our practice makes you perfectSM

The Many Things a "Query of Queries" Can Query

- May have heard about QoQ
 - And its ability to query disparate datasources
 - Join Access and Oracle queries, for instance
 - Value in querying a previous query on same page
 - Subset or summarize a previous query, for instance
 - Or even querying a cached query
 - Perhaps to join a cached lookup table
- But did you know
 - Did you know you can query the output of <u>any</u> tag that creates a resultset?

9

our practice makes you perfect^S

www.systemanage.com

Query Against Other Results

- · Can query against any result set
 - Obviously, CFQUERY creates a query result set
 - What else does?

CFStoredProc	CFSearch
CFLDAP	СГРОР
CFDirectory	CFFTP
CFHTTP	CFWDDX

- and querynew function
- · Let's see an example on next slide...

10

our practice makes you perfect SI

Query of CFDIRECTORY

 Can use query of queries against more than just CFQUERY results

11

our practice makes you perfect SM

www.systemanage.com

Query of Query Ideas

- Be creative, many possibilities!
 - Cross-reference data in verity search result against a database
 - Find all mail msgs on POP server by search of subject
 - Sum the size of files within a directory
 - locally with CFDirectory Action="List"
 - remotely with CFFTP Action="ListDir"
 - Query against the results done on another server and transmitted to this server via WDDX
 - Query against a recordset created with CFHTTP NAME="" attribute
 - Which can read in text files, such as CSV format

12

our practice makes you perfect SM

Query of Queries Issues

- Be careful not to use it where a single join or nested query would suffice
- See more in last section of Chapter 3, *Developing CF Applications*
- Upgrade Issues: Troubleshooting Query of Queries Errors (KB 21873)
 - Addresses various challenges that may stump you

13

our practice makes you perfect SA

www.systemanage.com

Query of Queries Issues

- Undocumented issues
 - WHERE clause string "matching" in QofQ is case-sensitive
 - but matching in other ODBC drivers is not case-sensitive
 - Can perform only a single join
 - For instance, can't join DB, LDAP, and POP searches
 - Doesn't support ODBC-formatted dates
 - Gets error "Can't find symbol: {d"
 - Need to do something like:

 WHERE startdate > '1995-01-01'
 - May need to use dateformat function to convert to this format
 - Can't sort on a column unless it is SELECTed as well
 - If tablename prefixed to columnname in SELECT, the available query result variable name is tablename.columname

14

our practice makes you perfectSM

CFGRAPH

- May have heard about CFGRAPH
 - Can build graphs on the server
 - Using CFQUERY result sets to graph columns
 - Or CFQUERYPARAM to graph non-query data
 - Can build JPG, PNG, or Flash files
 - 12 supported chart types
 - Uses built-in Generator/JRun installed with CF5
 - Can't use this Generator/JRun for any other purpose
- Did you know
 - can build drill-down graphs
 - From graph of departments, drill down to employees
 - Can graph more than just CFQUERY resultsets

15

our practice makes you perfectSM

www.systemanage.com

CFGRAPH Drill-down

- To do drill-down, just add URL and URLCOLUMN attributes to CFGRAPH
 - Names template to call when column is clicked on and data value to pass on that URL

16

our practice makes you perfectSM

Drill-down (cont.)

```
<!--- continued from previous next slide --->
<cfif isdefined ("url.dept")>
 <cfquery name="get_emps" dataSource="cfsnippets">
 SELECT *
 FROM Employees
 where Department = '#url.dept#'
 </cfquery>
 <cfoutput>
 <h2>Employees in Dept #url.dept#</h2>
 </cfoutput>
 <cftable QUERY="get_emps" HTMLTABLE="Yes">
 <cfcol TEXT="#FirstName#">
 <cfcol TEXT="#lastname#">
 <cfcol TEXT="#email#">
 <cfcol TEXT="#phone#">
 </cftable>
</cfif>
```

- When graph shown and value bar clicked, runs this code
 - Takes passed in URL. Dept value and does look up
 - Uses CFTABLE to format query result
 - This isn't new in CF5, but many don't know about it

17

our practice makes you perfectSM

www.systemanage.com

Graph of Non-CFQuery Results

Can graph a CFDIRECTORY resultset

18

our practice makes you perfectSM

CFGRAPH Issues

Bug in CFGRAPH

 If SCALETO attribute not specified, will crash the graphing server if column has a non-numeric value

HotFix Available for another bug

 ColdFusion Becomes Unresponsive when Zeros Are Used in the cfgraph Tag (KB 22253)

• Upgrade Issues:

- Compound-Word Color Name Values Within the cfgraph and cfgraphdata Tag Attributes (KB 21369)
- CFGraph Causes the "Can't Connect to Jrun Connector Proxy" Error (KB 21301)
- Using the cfgraph Tag With O'Reilly Website Web Server(KB 21400)

19

our practice makes you perfect SM

www.systemanage.com

Verity K2 Engine Enhancements

· May have known of new Verity K2 engine

- Runs in separate server from CF, can have multiple servers
- Supports large number of documents indexed
- Supports newer document types
- Includes international language packs

· But did you know

- Supports site spidering and more
- And CF now automatically locks Verity operations
 - Concurrent read/write operations on an index are protected from stepping on each other

20

our practice makes you perfect SM

Verity K2 Details

New Verity command-line tools

- such as the "mkvdk" and "VSpider" utilities
- To use these, must add appropriate Verity library paths to the OS path
 - PATH (Windows), LD_LIBRARY_PATH (Solaris and Linux) or SHLIB_PATH (HP-UX) environment variable
- See "documentation update" for more detail for each OS

Verity K2Server file locations

- on Windows platforms is C:\cfusion\verity\<platform>\bin
 - where platform <platform> identifies the version of the OS that is running; for example, _nti40 for Windows NT 4.
- on UNIX opt/coldfusion/verity/<platform>/bin

Server Admin Documentation

Verity K2 Server Administration Documentation (KB 21648)

21

our practice makes you perfect SM

www.systemanage.com

Enhanced Administrator Interface

May have known

- New design, streamlined functionality, online help
- Every change to admin configuration is tracked for reporting purposes

• Did you know

Can now add custom features to administrator

22

our practice makes you perfect SM

Extending the CF Admin

- Can now add your own tools to CF Admin
 - Creates new Custom Extensions option on Tools tab
 - Lists any custom-defined templates as hyperlinks
- To control these, create extensionscustom.cfm
 - Store in admin root (webroot/CFIDE/administrator/)
 - Simply create html hyperlinks (and
) tags, as in:
 - Graph Logs

 - Template should have no other html tags

23

our practice makes you perfect SM

More Archive/Deploy Ideas

- Did you know
 - In addition to moving among test/dev/prod
- Can consider using this also for
 - deploying in clustered environment
 - restoring over mistakes in production
 - deploying local development archive to remote server
 - sending app to support for debugging
- Also, deployment can be made from remote archive (accessed over the internet)
 - Could grab example apps from a remote site
- Can schedule builds to take place recurrently

25

our practice makes you perfect SA

www.systemanage.com

Montor/Archive Issues

- The monitor and archive features require services
 - ColdFusion Monitoring Service
 - ColdFusion Management Service
 - ColdFusion Management Repository Server
- These are actually JRun-enabled services
 - CF5 installs JRun automatically and invisibly
 - Can't use this JRun for any other purposes
- Bug has been encountered by some
 - services sometimes cause high CPU/swapping
- Hot Fix Available: Management Logs Can Cause High CPU Utilization (KB 21807)

26

our practice makes you perfectSM

Merant ODBC Drivers

- May have heard about new Merant "DataDirect Connect ODBC" drivers
- · Did you know
 - There is no driver for MS Access specifically
 - Though many for most other popular databases
 - There is a driver for reading text (and Excel & other) files
- Docs are available, if not obvious
 - See Installing and configuring CF Chapter 6, for detailed table listing OS/DBMS support
 - See also Advanced CF Admin, Chapter 1 for more info on drivers
 - Available detailed Merant documentation
 - · cfusion/bin/odbcref.pdf

27

our practice makes you perfect SM

www.systemanage.com

CFFLUSH

- May know that CFFLUSH can be used to flush output to browser early (before page is finished)
 - CFFLUSH sends any output available at time of flush
 - or can send when x bytes generated
- Did you know
 - CFFLUSH can be used to create "progress meters"
 - See "Understanding Progress Meters in ColdFusion 5"
 - http://www.allaire.com/handlers/index.cfm?ID=21216&Method=Full

28

our practice makes you perfect SM

CFFORM Enhancements

- May know that CFFORM applets were "enhanced"
- Did you know
 - CFINPUT and CFTEXTINPUT now support regular expression validation
 - New VALIDATE attribute value, "regular_expression", and PATTERN attribute as in:

```
<cfform ACTION="##">
<cfinput TYPE="Text" NAME="phone"
VALIDATE="regular_expression"
pattern="^(\(?\d{3}\)?)?\s?\d{3}\s?\d{4}$">
<input TYPE="Submit">
</cfform>
```

- Can use any valid CF Regular expression
- Difference in this case from CFINPUT VALIDATE="telephone" is that it doesn't require the area code and also allows parens for the area code

29

our practice makes you perfectSM

www.systemanage.com

CFDump

 May know that CFDump is great for dumping all elements within query/array/structure

```
<cfquery name = "GetSalaries" datasource = "CompanyInfo">
SELECT Departmt Dept_Name,
 Employee.Dept_ID,
 Employee.Salary
FROM Departmt, Employee
WHERE Departmt.Dept_ID = Employee.Dept_ID
ORDER by Dept_name, Salary
</cfquery>
<cfdump VAR="#getsalaries#">
<cfdump VAR="#session#">
<cfdump VAR="#application#"></cfdump VAR="#application#"></cfdump VAR="#application#"></cr>
```

- Did you know
 - you can click on structure names to expand/collapse them!

30

our practice makes you perfectSM

CFSaveContent

 May know that CFSAVECONTENT can save content between its tags for further processing

<cfsavecontent VARIABLE="hold">
 test data
</cfsavecontent>

<cfoutput>#hold#</cfoutput>

- This is a trivial example
- But did you know
 - CFSAVECONTENT can be used for caching only a particular "part" of a page
 - Versus CFCACHE which caches the whole page
 - See "Simple Caching Techniques with CFSAVECONTENT"

http://www.allaire.com/handlers/index.cfm?ID=21422

our practice makes you perfect^{≤M}

www.systemanage.com

Other New/Enhanced Tags

- CFObjectCache
- CFLOG
- New CFFTP Action attribute value: "Removedir"
- GetHTTPRequestData() function
 - Useful for SOAP processing
- GetException() function
 - For use with java object exception handling
- Dynamic Java Class Loader
- New Dynamic DB connections
 - dbtype="dynamic" and connectstring attributes
 - Also referred to as "dsn-less" connections

32

our practice makes you perfectSM

Other Enhancements

- Some new options can be disabled in Basic Security
 - Including support for Tag/attribute restrictions
 - Rather than previous "whole tag" restrictions
- Multiple Custom Tag directories
 - See Admin>Server>Extensions>CustomTag Paths
- Enhanced COM Integration
- Rearchitected CORBA support
- Support for SuSE Linux and Cobalt RAQ, XTR, and Qube servers
- ...to name a few

33

our practice makes you perfect SM

www.systemanage.com

Studio 5 Features

- Two file resource panes
- New "help" tab when viewing tag/function help
- · Right-click on cfinclude/cfmodule opens file
- Auto backup for file maintenance

34

our practice makes you perfect SM

Problems Fixed

- Problems in previous release now fixed
 - Duplicate() function works as expected
 - Improperly formatted file in mail spool no longer causes all spool files to never be sent
 - "Disable database connection" in Admin now works as expected
 - CFFILE no longer converts spaces in file names to underscores
 - ... to name a few, and there are many more
 - See Release Notes under "Resolved Issues"

35

our practice makes you perfectSM

www.systemanage.com

Some Other Issues

- While some things have been fixed, others are broken
 - Several HotFixes available http://www.allaire.com/Handlers/index.cfm?ID=20371
- Underlying applet used for CFFORM tags (slider, tree, etc.) uses a signed certificate that expired 12/16/01
 - Macromedia coming up with new patch for that
 - Watch http://forums.allaire.com/coldfusion/messageview .cfm?catid=3&threadid=235225

36

our practice makes you perfectSM

37

our practice makes you perfectSM

www.systemanage.com

Learning More

- Information spread over several documents!
- Documentation
 - New manuals ("Installing and Configuring", "Advanced Admin")
 - Bundled in print with CF server purchase
 - Installable as HTML with server
 - Available online as PDF at MACR CF5 site
- CF Admin Help
 - Not available in printed form
 - Some topics discussed only there
 - Can setup shortcut to point to:
 - http://<servername>/CFIDE/Administrator/help/cfadminhelp.htm

38

our practice makes you perfect SM

Learning Still More

- Several Resources on MACR CF Product Overview page http://www.macromedia.com/software/coldfusion/
 - New Features Document
 - Upgrade Guide
 - Evaluator's Guide
 - System Requirements
 - FAQ
 - Edition Comparison Matrix
 - Performance Brief
 - Reviews and Awards
 - Release Notes
 - Updated version over those offered on CD & at overview site
 - http://www.allaire.com/Handlers/index.cfm?ID=21158&Method=Full
 - Documentation Errata

39

our practice makes you perfect SN

www.systemanage.com

"CF 5 In Depth" Seminar

- Couldn't cover all details in this brief overview
 - Despite offering several details
 - Gathered from the several resources and extensive testing
- · Still more to cover, and many more details
 - Offering day-long seminar on-site, perhaps public
 - More new features, details on using features
 - More about solving problems not well-documented
 - Deprecated and Enterprise-only features
 - Lots more

40

our practice makes you perfect^{SI}

Contact Information

Contact for follow-up issues

- Email: carehart@systemanage.com

- **Phone:** (301) 604-8399

- Web: www.systemanage.com

•

Also available for

- Training (custom or pre-written)
 - CF, DB, Jrun/J2EE, Javascript, wireless, and more
- Consulting (very short-term)
 - best practices, architecture, setup
- Developer Group Mentoring

41

our practice makes you perfect SN

www.systemanage.com

Q&A

?

4

our practice makes you perfectSM